THE VOTIVE STATUES OF THE ATHENIAN ACROPOLIS

CATHERINE M. KEESLING

Georgetown University

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS

The Edinburgh Building, Cambridge CB2 2RU, UK 40 West 20th Street, New York, NY 10011-4211, USA 477 Williamstown Road, Port Melbourne, VIC 3207, Australia Ruiz de Alarcón 13, 28014 Madrid, Spain Dock House, The Waterfront, Cape Town 8001, South Africa http://www.cambridge.org

© Catherine M. Keesling 2003

This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2003

Printed in the United States of America

Typefaces Adobe Garamond 11/14.5 pt. and Lithos Regular System LTEX 2E [TB]

A catalog record for this book is available from the British Library

Library of Congress Cataloging-in-Publication Data

Keesling, Catherine M. 1965-

The votive statues of the Athenian Acropolis / Catherine M. Keesling.

Includes bibliographical references and index.

ISBN 0-521-81523-1 (hardback)

1. Athena (Greek deity)—Art. 2. Kore statues. 3. Votive offerings—Greece—Athens. 4. Inscriptions, Greek. 5. Acropolis (Athens, Greece) I. Title.

NB163.M5 K44 2003 733['].3-dc21

2002073693

ISBN 0 521 81523 I hardback

List of Figures and Tables Preface		page ix
		XV
Αc	knowledgments	xix
P A	ART I: ANATHEMATA	
Ι	Statues as Gifts for the Gods	3
2	Votive Statue Inscriptions	22
3	Nothing to Do with Democracy? Votive Statues and Athenian History	36
4	Votive Statues and Athenian Society	63
P A	ART II: DIVINE IDENTITIES	
5	The Identities of the Acropolis Korai	97
6	The Iconography of the Acropolis Korai	122
P A	ART III: HUMAN IDENTITIES	
7	Fifth-Century Portrait Statues on the Acropolis	165
С	ONCLUSION	
Aı	PPENDIX I: PAUSANIAS ON THE ATHENIAN ACROPOLIS (1.22.4–1.28.3)	205
Aı	PPENDIX 2: SCULPTORS' SIGNATURES ON THE	
	Acropolis Dedications	208
Aı	PPENDIX 3: ACROPOLIS STATUES MATCHED WITH INSCRIBED BASES	210
No	ptes	215
	Selected Bibliography	
Joi	Journal Abbreviations	
In	Index	

LIST OF FIGURES AND TABLES

FIGURES

I	Euthydikos' kore (Acr. no. 686).	4
2	Inscribed base (DAA no. 56) with lower legs of Euthydikos' kore (Acr.	
	no. 686).	5
3	Inscribed base (DAA no. 292) for two korai dedicated by Lysias	
	and Euarchis.	8
4	"Red Shoes" kore (Acr. no. 683).	9
5	Plan of the Athenian Acropolis.	13
6	Bronze statue of Queen Napir-Asu; Louvre.	17
7	Statue of Chares from Didyma; British Museum.	18
8	Geneleos group in the Samian Heraion; reconstruction.	19
9	Geneleos group; plaster casts on base in situ.	20
Ю	Archaic seated Athena (Acr. no. 625).	28
II	Antenor's kore (Acr. no. 681).	44
12	Inscribed base for Antenor's kore (DAA no. 197, Acr. no. 681).	45
13	DAA no. 326 (drawing).	51
14	DAA no. 306 (drawing).	52
15	Inscription on herm of Hipparchos (drawing).	53
16	Altar of the younger Peisistratos from the Pythion (detail).	53
17	Original Boiotians and Chalcidians monument (DAA no. 168).	54
18	Kore from the east pediment of the Late Archaic temple of Apollo	
	at Delphi.	57
19	Acropolis Potter relief (Acr. no. 1332).	70
20	Illustrations of the Samian technique (drawings).	79
21	Berlin Foundry cup; exterior.	80
22	Bronze Athena Promachos statuette dedicated by Meleso (NM 6447).	82
23	Bronze smiting god statuette from Ugarit; Louvre.	83
24	Nikandre's kore from Delos (NM 1).	100
25	Ornithe from the Geneleos group in the Samian Heraion.	103
26	Inscribed base for the dedication of Naulochos (DAA no. 229).	IIO
27	Inscribed base for the dedication of Kynarbos (DAA no. 79).	115
28	Votive relief of Xenokrateia (NM 2356).	119

List of Figures and Tables

29	Acropolis Pig Sacrifice relief (Acr. no. 581).	120
30	Archaic terra-cotta figurines (Acr. nos. 11142 and 10695).	126
31	Angelitos' Athena (Acr. no. 140).	128
32	Fragmentary kore and inscribed base dedicated by Epiteles (DAA	
	no. 10).	130
33	Fragmentary kore and inscribed base dedicated by Epiteles (DAA	
	no. 10); detail.	131
34	Head of a kore/Athena hybrid (Acr. no. 661); front.	132
35	Head of a kore/Athena hybrid (Acr. no. 661); right side.	133
36	Bronze statuette from the Acropolis (Athena?), (NM 6491); front.	134
37	Bronze statuette from the Acropolis (Athena?) (NM 6491); right side.	135
38	Euthydikos' kore (Acr. no. 686); right side of the head.	136
39	Peplos kore (Acr. no. 679).	137
40	Archaic bronze statuette of Artemis; Boston Museum of Fine Arts.	138
41	Naxian kore from the Acropolis (Acr. no. 619).	141
42	Propylaia kore (Acr. no. 688).	142
43	Marble Nike (Acr. no. 693).	143
44	Fragmentary right hand and lower arm of a kore statue (Acr. no. 3567).	146
45	Kore with pomegranate and wreath (Acr. no. 593).	147
46	Fragmentary right hand and lower arm of a kore statue (Acr. no. 4308).	148
47	La Dame d'Auxerre; Louvre.	151
48	Small kore with forearms inserted separately (Acr. no. 614).	152
49	Cybele and attendants from Bögazköy.	153
50	Daedalic bronze statuette in "Hittite" pose; Walters Art	
	Museum, Baltimore.	154
51	Kore with left forearm outstretched (Acr. no. 615).	159
52	Fragmentary right hand and lower arm of a kore (Acr. no. 386).	160
53	Marble Athena; Hellenistic or Roman (Acr. no. 1336).	166
54	Bronze hoplitodromos statuette; Tübingen.	172
55	Bronze discuss thrower statuette (NM 6615).	173
	Tyrannicides group; Roman marble copies.	174
	Roman marble herm of Themistokles from Ostia.	180
	Archaic marble scribe (Acr. no. 629).	183
	Dedication of Alkimachos (<i>DAA</i> no. 6) and scribe Acr. no. 629.	184
60	Inscribed base for the dedication of Hegelochos (<i>DAA</i> no. 121, Acr.	
	no. 13206); drawing.	186
	Inscribed base for the dedication of Hegelochos, with dowel holes.	188
	Berlin Foundry cup warrior; detail.	189
	Roman marble bust of Perikles; British Museum.	193
64	Bronze head of warrior from the Acropolis (NM 6446).	197

TABLES

Ι	Epigraphical Fixed Points, ca. 528/7–480 в.с.	52
2	Aristocratic Dedications on the Athenian Acropolis, ca. 600–400 B.C.	86
3	Banausic Dedications on the Athenian Acropolis, ca. 600-400 B.C.	86
4	Types of Statues Dedicated on the Athenian Acropolis, ca. 600-	
	400 B.C.	87
5	Handheld Attributes of the Acropolis Korai	145

STATUES AS GIFTS FOR THE GODS

n Greek religion, the term *anathema* verbally depicts the act of setting something up for the gods. Though it described the prototypical gift from human worshippers to the gods, this term, and the related verb ἀνατίθημι, directly expressed the ideal of display. The inscription on the base for an Archaic marble kore statue (Figs. 1 and 2) from the Acropolis (*Dedications from the Athenian Acropolis* no. 56) illustrates the use of this verb to mark gifts to the gods: Εὐθύδικος ὁ Θαλιάρχου ἀνέθηκεν ("Euthydikos the son of Thaliarchos dedicated"). Calling votive dedications *anathemata* emphasized the physical and conceptual elevation of gifts for the gods above the normal spheres of human interaction and commerce. In this chapter, I use the term *anathema* to refer to a specific class of permanent, sculptural dedications that evolved from predecessors dating back to the emergence of the polis and its characteristic religious forms in the eighth century B.C.

Dedications of statues with inscribed bases as *anathemata* enter the scene fairly late in the lives of Greek sanctuaries. The earliest forms of evidence for the creation of sacred space after the Greek Dark Ages are deposits of pottery, terra-cotta figurines, and portable bronze figurines in the form of both humans and animals. At Olympia, deposits of such modest offerings (and, in the case of pottery, the residue of human visitation on a large scale) go back as far as the tenth century B.C., but the explosion in the dedication of small bronze offerings does not occur there and in the other Panhellenic sanctuaries - Delphi, Delos, and Isthmia - until the second half of the eighth century.² At most sanctuary sites, the appearance of permanent but portable votive offerings in the material record predates the construction of archaeologically recognizable temple buildings.³ On the Athenian Acropolis, bronze tripods and bowls were among the earliest votives dedicated in the sanctuary in the Geometric period (the eighth and seventh centuries), but the lack of inscriptions associated with these offerings leaves us with no particulars about the individuals (or groups) who set them up.4 The tripod series at Olympia and the Athenian Acropolis predate and clearly prefigure statue anathemata in their monumental scale and high cost.5

I. Euthydikos' kore (Acr. no. 686); front. Alison Frantz Photographic Collection, American School of Classical Studies at Athens, neg. AT 514.

DEDICATORY MECHANISMS

VOWS

Not all *anathemata* dedicated to the gods were inscribed, and not every inscription on an *anathema* mentions a vow; nevertheless, it is possible that the majority of *anathemata* (and maybe even all of them) result from the fulfillment of vows to the gods, even if their inscriptions make no mention of such vows. The English term "votive offering" derives from the Latin *votum*, which in turn was equivalent in meaning to the Greek $\varepsilon \dot{U} \chi \dot{\eta}$. An *euche* or *euchole* was a vow, a prayer, or a boast – three items that were certainly not the same thing but that may all derive from

2. Inscribed base (*DAA* no. 56) with lower legs of Euthydikos' kore (Acr. no. 609). Copyright Deutsches Archäologisches Institut-Athen, neg. nr. Schrader 37.

an original term denoting a "solemn assertion."⁷ The *euche* as a vow served as the fundamental mechanism for dedicating an *anathema* in a Greek sanctuary. The worshipper typically promised beforehand to make an offering on the condition that some benefit (*charis*) requested of the gods was received; once the terms had been set by the worshipper, the vow had to be fulfilled if the gods delivered.⁸

The dedicatory inscriptions on a total of 19 sixth- and fifth-century Acropolis statue dedications explicitly refer to the fulfillment of a vow through the dedication. What is most striking about the Acropolis dedications that explicitly refer to a vow is that some fulfill vows made not by the dedicator, but rather by another family member. An otherwise unknown individual named Timarchos set up *DAA*

no. 236 to fulfill a vow made by his mother; a Lysibios (*DAA* no. 248) fulfilled the vow of both parents or, more generally, of his ancestors; and the dedicator of *DAA* no. 283 named [Di]ophanes or [Pyth]ophanes fulfilled the vow of his child. The implication behind the wording of these particular dedications is that the relative on whose behalf the vow was fulfilled had died, and consequently it became the responsibility of the dedicator to see that the dedication was made.

Whenever a vow was made to the gods, the responsibility to fulfill that vow belonged primarily to the dedicator, but upon his or her death it passed to the next generation. The Athenian obsession with the orderly transfer of property through the male line carries over to unmet obligations, including vows of sacrifices and anathemata. Because we never know from the Acropolis statue base inscriptions how long the gap was between the vow and its fulfillment – keeping in mind that the gap in some cases was as long as a generation – dedicators may have saved their money for months, years, even most of a lifetime, to dedicate a single statue. If the dedication of a bronze or marble statue on the Acropolis was too great a financial burden for the dedicator to bear, by making a vow he or she could promise to make the dedicator was never able to fulfill the vow, the burden passed to his or her nearest relations.

APARCHE AND DEKATE

Along with references to vow fulfillment, the inscriptions on the sixth- and fifth-century Acropolis statue dedications frequently refer to two other mechanisms governing votive dedications: *aparche*, or "first-fruits," and *dekate*, or "tithe." A total of 34 votive statues from this period were called first-fruits dedications, compared with 29 labeled as tithes. ¹⁰ Both terms directly link private votive dedications with better understood communal rituals in Athenian religion, although the exact character of these connections merits further study. Both *aparche* and *dekate* dedications could be explicitly labeled as fulfilling a vow.

The absolute numbers of dedications including one of these three dedicatory formulas (vow, *aparche*, and *dekate*) may seem statistically small in comparison with the total number of inscribed statue bases from the sixth and fifth centuries; however, we must keep in mind that a large percentage of the dedicatory texts are fragmentary, and that we have no way of knowing how many of the incomplete texts originally included one of the formulas. A truer sense of how often explicit references to a vow, *aparche*, or *dekate* occur is to compare the total number of complete statue base inscriptions, 37, with the 20 complete statue base inscriptions lacking any one of these three formulas. Most of the dedications without any such formula consist of only the dedicator's name and the verb of dedication, $\dot{\alpha}v\alpha\tau i\theta\eta\mu$, the simplest type of dedicatory inscription used on the Acropolis. As a preliminary

to discussing the meaning of *aparche* and *dekate*, it is also worth noting that neither term is restricted to metrical dedicatory epigrams and that not all metrical epigrams used them, although both could be easily adapted to the typical metrical schemes used on the Acropolis.¹²

Perhaps the best known *aparche* offering in Athenian religion is the sixtieth of the annual tribute offered by the member cities of the Delian League to Athena on the Acropolis and recorded in the Athenian Tribute Lists.¹³ In contrast, the most common use of the term *dekate* in Archaic and Classical Greece referred to the tithe, or tenth part of the spoils won in battle, that was given to the gods.¹⁴ The *dekate* from war booty took the form of either the captured objects themselves, or a more grandiose offering paid for by the sale of the booty: perhaps the most famous example is the golden tripod supported by a giant bronze serpent column at Delphi, dedicated by the Greek cities from the Persian spoils taken at Plataia in 479 B.C.¹⁵

It is apparent that a *dekate* is always conceived as a ten-percent share, whereas the value of an *aparche* could be determined as a percentage divisible by six, but as it was most commonly practiced in sacrificial and agricultural contexts, it remained simply a small share allotted to the gods. In Greek literature, private votive offerings of both statues and other objects are identified as *dekatai* and *aparchai*. Herodotus (1.92.1–4) calls the series of offerings made by Croesus of Lydia at Delphi and the Amphiareion at Oropos "the first-fruit of his own substance and of his inheritance."

Though the practice of offering an *aparche* to the gods, either as part of a state festival or in private, was by no means limited to Athens, epigraphically attested examples are scarce outside of the Athenian Acropolis and after the Archaic period. ¹⁶ No literary source explains why Athenians used this ritual mechanism for making votive offerings, or how they determined the share of their wealth or profits they wished to dedicate on the Acropolis as an *aparche*. Isaeus 5, an early fourth-century forensic speech, alludes to statues dedicated on the Acropolis as the *aparchai* of the wealthy and aristocratic ancestors of the accused. In contrast, only one of the dedicators (Hermolykos son of Dietrephes, *DAA* no. 132) of the 34 sixth- and fifth-century Acropolis statue bases that include the word *aparche* in their inscriptions certainly belongs the Athenian moneyed aristocracy; none identify themselves as non-Athenians, two are women, and one (Nearchos) seems to identify himself as a potter. ¹⁷ Nine of the *aparche* statues are joint dedications made by more than one individual, with or without a family relationship specified.

The 29 private *dekate* dedications clearly result from the individual practice of separating out ten percent of one's wealth or profits to pay for a votive offering, a private ritual imitating the prominent public division of the spoils of war.¹⁸ What is perplexing is the fact that both *aparche* and *dekate* statues seem to be dedicated

3. Inscribed base (*DAA* no. 292) for two korai dedicated by Lysias and Eurachis; the "Red Shoes" kore (Acr. no. 683) stood in the round plinth cutting on the viewer's right. Copyright Deutsches Archäologisches Institut-Athen, neg. nr. 95/46.

from the same sorts of profits, making attempts to pin down distinctive meanings for the two terms in the private sphere difficult. Nor do the individuals who gave *dekatai* as opposed to *aparchai* or dedications of unspecified type seem to reflect a link between the use of the two formulas and identifiable sociopolitical or gender divisions in Athens. As we see in a subsequent chapter, the same types of statues (e.g., the marble kore) could be given as an *aparche*, a *dekate*, or neither one, and neither formula seems to have been restricted in its use to the period before the Persian sack of the Acropolis in 480 B.C.

Two *aparche* statue dedications (*DAA* nos. 197 and 210) reflected income derived from the dedicators' "works" or "products," and two others were called the first-fruits of the dedicators' possessions (*DAA* nos. 290 and 28). Similarly, one *dekate* was made from "works" (*DAA* no. 234) and another from "produce and property" (*DAA* no. 184). Three of the *dekatai* were made from "land" or from "money" (*DAA* nos. 191, 246, and 283). The profits from a windfall profit such as a fish catch could

apparently be dedicated either as an *aparche* or a *dekate*. ¹⁹ Consequently, neither formula should be exclusively connected with profits from farming, craftsmanship, commerce, or fishing.

Nevertheless, one Archaic statue dedication on the Acropolis demonstrates that *aparche* and *dekate* were recognized as mechanisms for making dedications different enough from one another to be worth distinguishing.²⁰ This is *DAA* no. 292, an inscribed rectangular pillar dedicated jointly by Lysias and Euarchis (Fig. 3). The inscription consists of two independent dedicatory texts written one after the other by the same hand in three inscribed lines: "Lysias dedicated to Athena an *aparche*; Euarchis dedicated a *dekate* to Athena." The top of the base shows cuttings for two separate marble statues: an extant under-life-size marble kore (Acr. no. 683; Fig. 4) stood in the larger, round cutting on the right-hand side; the cutting on the left is also round, and its diameter is just over half that of the cutting for kore Acr. no. 683. If the cutting on the left held another marble kore much smaller than Acr. no. 683,

4. "Red Shoes" kore (Acr. no. 683). Alison Frantz Photographic Collection, American School of Classical Studies at Athens, neg. AT 471.

as I believe it did, then Lysias and Euarchis offered statues of the same type but of different sizes on the same inscribed statue base. The two offerings must have been planned together and made at the same time: the capital of the pillar base was purposely made wide enough to support the two korai standing next to each other.

If we read both the inscriptions and the statues from left to right, Lysias dedicated the smaller kore as an *aparche* and Euarchis dedicated the larger one (Acr. no. 683) as a *dekate*. By offering statues of the same sculptural type on the same base, Lysias and Euarchis presented their separate offerings in a way that encouraged the viewer to compare the sizes of the statues. I wonder whether the format of this dedication was intended to convey that Lysias and Euarchis paid for their offerings with money derived from the same source, but in different amounts, with Lysias' *aparche* constituting a smaller percentage than Euarchis' tithe. In the case of Lysias and Euarchis, two dedicators pooled their efforts to produce a more complex and physically imposing offering than either could have dedicated on his own. The same motivation can be postulated for the eight other *aparche* statue dedications (consisting of either a single statue or more than one statue on the same base) made jointly by more than one individual.

AGALMA

Whereas aparche and dekate defined how worshippers placed their gifts within the context of communal religious practices, the term agalma returns to the question of why the gods were perceived to want statues and other offerings. An agalma is an object endowed with the quality of being pleasing or capable of eliciting pleasure; conceptually, all votive offerings were presented to the gods in the hope that they would become agalmata. From the Homeric poems through Euripides, agalma occupied distinct but related semantic zones in Greek: it could designate any pleasing ornament, or a pleasing ornament dedicated to the gods. In the fifth century, Herodotus used agalma to refer specifically to statues, the agalmata par excellence displayed in the sanctuaries of his time. Statues functioned both as agalmata and as kosmos, the ornaments decorating temple and temenos.

The term *agalma* was inscribed on a wide variety of votive objects beginning in the Archaic period, ranging in scale from small vases to expensive, large-scale bronze statue groups.²³ On the Acropolis, the use of the term *agalma* in votive inscriptions was almost entirely confined to metrical texts written in hexameters or in elegiac couplets; most of the examples are Archaic, but one dates to the Early Classical period and two come from the fourth century.²⁴ In these votive inscriptions, *agalma* continued to be used to convey the nature of the offering as a pleasing gift, even after its primary meaning in Greek literature had become "statue."

THE STATUE AS ANATHEMA

ORIGINS

Statues with inscribed bases fit only with difficulty into some modern scholarly constructs of votive religion. The complexities that make them interesting to the student of sculpture or of epigraphy also make them difficult to classify or to subject to a quantitative statistical analysis. Robert Parker has called the Archaic statue bases from the Acropolis "perhaps the most impressive monument in Greece to the 'votive religion' of the wealthier classes."25 Ironically, the most physically imposing products of Greek votive practice more often than not get left out of votive studies based upon small finds, such as bronze and terra-cotta figurines, ceramic vessels, ivories, and even "found objects" such as fossils.26 A worshipper's choice to dedicate a statue on a base rather than a smaller, more portable offering was not determined entirely on the basis of economic resources. Anthony Snodgrass has documented a clear and quantifiable transition in Greek sanctuaries from the predominance of "raw" offerings or objects of everyday life (including dress pins and weapons) to more expensive "converted" offerings, primarily statues, which were manufactured specifically for dedication.²⁷ After coexisting first with tripods and later with statue dedications in the Greek sanctuaries of the Archaic period, raw offerings disappear almost entirely from archaeological sites in the period after 480 B.C. Although the shift from raw to converted offerings in the Classical period seems important for understanding how Greek votive religion worked, Snodgrass is the first to admit that such a shift is almost impossible to explain in any single, historically meaningful way.

It can be argued that the introduction of stone bases for Greek sculpture was a direct result of the desire to display votive statues more effectively in the open air of sanctuaries. 28 Although the first inscribed *anathemata* of any type appeared in Greek sanctuaries only ca. 700 B.C., in other words, 100 years or so after the first attested use of the Greek alphabet, large-scale marble sculptures were inscribed as soon as they began to be used as anathemata.²⁹ By the mid-sixth century, one major regional difference between statue anathemata on the Acropolis and those of the Cycladic and East Greek sanctuaries had emerged. On the Acropolis, statue bases functioned as the carriers of votive inscriptions. Elsewhere – particularly in East Greek sanctuaries – the practice of inscribing on the body of votive statues themselves continued to be preferred or used in conjunction with statue base inscriptions.³⁰ Despite the presence of statues made by Cycladic and East Greek sculptors on the Archaic Acropolis, body inscription of both large-scale marble sculptures and small bronze statuettes was avoided there.31 Thus, although the origins of inscribed statue anathema can be traced to the Ionian milieu in the seventh century B.C., differences in how statue anathemata were treated on the Athenian Acropolis from their beginnings in the sixth century could point to more significant divergences between East Greek and Athenian votive practices.

STATUES AND SACRED SPACE

Not one of the sixth- and fifth-century votive statue anathemata that constitute the subject of this study was found *in situ* on the Acropolis, and for obvious reasons: the history of the Acropolis' occupation is long and complex, involving a series of destructions and reorganizations beginning with the Persian sack of 480 B.C. Cuttings in the Acropolis bedrock in the area north and west of the Parthenon show where most of the Archaic statues probably stood (Fig. 5). After 480, statues were clustered around Pheidias' colossal bronze Athena facing the Propylaia, lined up along the north flank of the Parthenon, and grouped between the entrance to the sanctuary of Artemis Brauronia and the Mnesiklean Propylaia.32 With a few notable exceptions, the extant monuments cannot be matched with any certainty to particular settings. The sheer numbers of statue bases found on the Acropolis and in other sanctuaries such as Delphi, Olympia, and the Samian Heraion indicate that, already in the sixth century, aesthetic principles of presentation were forced to give way to considerations of space and expediency.³³ Sacred laws of the Hellenistic period from a variety of sanctuaries give the responsibility for finding a place for new statue anathemata to either a priest or an architect (architekton). Overcrowding seems to have been a major problem; new dedications could not be allowed to prevent visitors from walking through the sanctuary or to impede access to buildings.34

The Acropolis dedications of the sixth and fifth centuries provide some internal clues as to how and where they were originally meant to be displayed. Column and pillar bases varied in height, and it is easy to imagine dedicators vying to attract attention to their own offerings by attaching them to taller and taller bases, or alternatively choosing small bases that could be placed in front of earlier dedications without completely blocking their view.35 Archaic column bases with Ionic capitals stood with their statues facing the narrow end of the capital, and the long, rectangular bases for equestrian monuments (including four-horse chariots in bronze) were usually inscribed on one of the narrow ends of the base: this indicates that these monuments were intended for display in tightly packed rows where space was at a premium, despite the fact that a view from the side would seem to be more aesthetically satisfying.³⁶ Only a very small number of statues and bases from the Acropolis were left unworked or minimally worked at the back for placement up against the wall of a building: these are DAA no. 184 (the base for a small bronze Athena statuette), no. 294 (the base for a marble kore), korai Acr. nos. 593, 675, and 696, and the torso of a small marble rider found on the Acropolis North Slope.³⁷ Vertical inscriptions consisting of multiple lines on column and pillar bases read in both directions, either from left to right (DAA nos. 9, 191, 233, and 257) or from right to left (DAA

5. Plan of the Athenian Acropolis by John Travlos. Reproduced from J. Travlos, *Bildlexikon zur Topogra- phie des antiken Attika* (Tübingen 1984), Figure 33. Copyright Ernst Wasmuth Verlag, Tübingen/Berlin, Germany.

nos. 229, 236, and 246), and the choice of direction may have depended upon the whether the monument stood on the left side or the right side of a pathway.³⁸ In one case, the same text was inscribed upon more than one lateral face of a statue base, making it possible that the monument was set up at an intersection where it would be viewed from more than one side by visitors to the sanctuary (*DAA* no. 193).

A handful of the inscribed stone bases of the sixth and fifth centuries are small enough to have been placed on shelves inside a temple (*DAA* nos. 308, 311–315, and perhaps 79 and 81).³⁹ Otherwise, it is safe to assume that an outdoor rather than indoor display of votive statue *anathemata* was the rule on the Acropolis at this time; the complicated building history of the mid-sixth through late-fifth centuries certainly must have discouraged the placement of monuments of any size within temple buildings. Even Pausanias (1.24.7), in the second century A.C., records only

two statues he saw inside the Parthenon, a portrait of the emperor Hadrian and another of Iphikrates, a fourth-century Athenian general; in contrast, he describes multiple statues inside the temples of Hera and Zeus at Olympia (5.17.1-4; 5.10.3; and 5.12.4-5), some of which originally stood outside.40 Temples on the Acropolis served as loci for the open-air display of votive statues beginning with the Old Athena temple, which had cuttings for statues on its stylobate; after the Parthenon was built, statues and inscribed stelai were placed on the rock-cut steps below the temple's west façade.41 Evidence from other sanctuaries indicates that statue dedications would have been lined up along both sides of the main routes through the temenos: this is true of the Samian Heraion in the sixth century and Delphi in the fifth. Pausanias describes statues of Zeus at Olympia positioned to face the setting sun (5.24.3) or the rising sun (5.23.1). Statues representing sacrificial animals were placed around altars or "walking" in the direction of altars. 42 Though usually taken as evidence for cult statues, vase paintings showing statues of the gods standing near altars more likely provide evidence for the display of votive statues in this location, particularly because most of the statues represented on vases stand on column and pillar bases like the real ones used on the Acropolis.⁴³

Even when Pausanias describes the location of votive statue anathemata on the Acropolis, we cannot always be certain that he saw them in their original setting. Surviving monuments could be moved and regrouped over the course of a sanctuary's history to complement new buildings and new configurations of the temenos. At least one of the dedications Pausanias saw just outside the Propylaia of Mnesikles predates the building and must have been moved there at some point after it was finished in 433/2 B.C.: this is a mid-fifth-century dedication by the Athenian cavalry reused for a new statue group in the Roman period (DAA no. 135). Two other votive statues displayed inside the Propylaia in Pausanias' time might also predate the building: the dedication by Kallias signed by the sculptor Kalamis (DAA no. 136), and the statue dedicated by Hermolykos and signed by Kresilas of Kydonia (DAA no. 132). The bronze four-horse chariot group dedicated by the Athenians to commemorate their victory over the Boiotians and Chalcidians in 507/6 B.C. was not only replaced after the Persian sack of 480 B.C., but also moved at least once: Herodotus (5.77.4) saw it on his left as he was entering the gateway to the citadel, but Pausanias (1.28.2) saw it next to the colossal bronze Athena by Pheidias. Other statue dedications of the fifth century were reinscribed and turned into honorific statues in the Roman period, at which time they might also have been relocated on the Acropolis.

Keeping in mind the caveat that statues could be moved from their original positions, Pausanias' account of the votive monuments he saw on the Acropolis hints that intentional thematic grouping may have been practiced as early as the fifth century.⁴⁴ Pausanias (1.24.1–4) saw a series of interlocking statue groups

(symplegmata) representing mythological subjects lined up along the north side of the Parthenon, following the route of the annual Panathenaic procession. This group of anathemata includes the statues of Athena and the satyr Marsyas attributed by Pliny (HN 34.57) to the mid-fifth-century sculptor Myron; fragments of Late Archaic and Early Classical marble symplegmata found on the Acropolis indicate that this type of dedication goes back to the end of the sixth century, even if none of the extant examples match the monuments Pausanias describes. Immediately after entering the Propylaia, Pausanias (1.23.5) tells us that he intends to skip a series of undistinguished human portrait statues (eikones) in order to enumerate statues representing the gods. Soon after this statement, however, he does mention a series of four statues representing the athletes Epicharinos and Hermolykos and the fifthcentury Athenians Oinobios and Phormion (1.23.11-12); the base of Epicharinos' statue (DAA no. 120), signed by the fifth-century sculptors Kritios and Nesiotes, has been found. From Pausanias' description, it seems that all of these statues representing men, both the ones he skips and the four he mentions, were located in the area stretching from the Propylaia along the north side of the temenos of Artemis Brauronia and ending at the northwest corner of the Parthenon.⁴⁵ However, we must be careful not to read too much into what little evidence we have: Pausanias (1.25.1) notes that the statues of Perikles and his father Xanthippos that he saw on the Acropolis were not grouped together; Xanthippos' portrait stood beside a probably unrelated statue of the poet Anacreon of Teos. 46 Perikles' statue may at some point in its history have been grouped together with Pheidias' Athena Lemnia, dedicated by the Athenian cleruchs sent to Lemnos at Perikles' initiative (Paus. 1.28.2).⁴⁷

In the Athenian agora, honorific portrait statues of the fourth century and later were grouped thematically in relation to previous honorands and in combination with statues representing the gods. One Athenian decree calls for a statue representing Spartokos, king of the Bosporos, to be set up beside statues of his ancestors in the agora and another statue of him to be set up at an unspecified location on the Acropolis.⁴⁸ Konon the Athenian and Evagoras of Cyprus, as saviors of Greece, had their statues set up near one representing Zeus Soter ("Savior") in the sanctuary of Zeus Eleutherios on the west side of the agora.⁴⁹ When Konon's son Timotheos was honored with a statue in the agora, it was set up near his father's. 50 The Athenians famously refused to let anyone set up honorific portraits near the statues of Harmodios and Aristogeiton in the agora unless the honorands could be considered equal in worth to the Tyrannicides; this injunction was set aside only in the cases of Antigonos I and his son Demetrios Poliorcetes and Brutus and Cassius, two pairs of latter-day tyrant slayers. 51 According to Pausanias (1.8.3), statues representing Demosthenes, Lycurgus, and Kallias (proposer of the mid-fifth-century peace treaty with Persia) stood near Kephisodotos' statue of Eirene (Peace) holding the infant Ploutos (Wealth), a location that reveals a sophisticated and intentional thematic grouping.

Though the possibility has often been overlooked, the identity of the dedicator may also have played an important role in the placement of statue dedications in Greek sanctuaries such as the Acropolis. A story told by Herodotus (2.110), though it concerns an Egyptian sanctuary, probably reflects Greek attitudes. According to Herodotus, the priest of "Hephaistos" (Ptah) at Memphis told him that Darius of Persia wanted to set up a statue representing himself in front of an older group representing the pharaoh Sesostris and his family; his request was refused by the priests because Darius, whose conquests stopped short of the Scythians, did not equal the accomplishments of Sesostris. A similar ethos of competition between dedicators determined the placement of the statue dedications crowded just inside the entrance to the temenos at Delphi. Here Sparta, Argos, Tegea, and Athens set up expensive offerings paid for by spoils won from each other in close proximity to one another; the sheer numbers of bronze statues involved (37 in the case of the Spartan dedication from the spoils of the Athenians at Aegospotami in 405/4 B.C.) reflect the dedicators' desire to attract attention to the magnitude of their achievements compared with those of rival cities.⁵²

WHOSE STATUES? DISJUNCTIVE REPRESENTATION

What may be most surprising about the sixth- and fifth-century votive statues on the Acropolis is the fact that their inscriptions do not tell us whom the statues represented, but only who dedicated them, and in some cases also who made them. Inscribed statue dedications refer to themselves as agalma, aparche, dekate, or as the fulfillment of a vow, but only exceptionally does the dedicatory inscription describe any aspect of the statue itself. Indeed, the Greeks' own usage makes one of this study's main tasks, identifying whom votive statues represented, appreciably more difficult. The most common and universally used dedicatory formula, "X dedicated," does not imply in any way that the statue being dedicated represented the dedicator X. This fundamental disjunction between statue base inscriptions, which talk about the dedicator, and the statues they supported can be termed "disjunctive representation." The disjunction between inscription and statue is most evident when a man dedicates a statue representing a woman, as in the case of kore statues dedicated by men on the Archaic Acropolis. At the same time, it is a mistake to assume that a match between the gender of the dedicator and that of the statue implies that the statue was intended to represent its dedicator. The standard X dedicated formula was meant to be read as something like an annotation to the statue, a verbal "representation" of its dedicator, and never as a straightforward label telling the viewer whom the statue was meant to represent.⁵³

6. Bronze statue of the Queen Napir-Asu with Elamite inscription from Susa; Louvre inv. Sb 2731. Réunion des Musées Nationaux/Art Resource, NY

Examples of the practice of disjunctive representation can be found in Near Eastern cultures, where inscriptions proclaiming in the first person a king's deeds and titles might be inscribed upon a variety of freestanding and relief figures without regard to what or whom they represented.⁵⁴ Nevertheless, "conjunctive" as opposed to disjunctive statue inscriptions were equally common. An important type of statue found in both Egypt and the Near East is the "speaking statue," which is a statue representing a ruler or noble and inscribed with a text of the subject's own utterances. One example of a Near Eastern speaking statue is the life-size bronze image of the fourteenth-century B.C. Elamite queen, Napir-Asu, which is now in the Louvre (Fig. 6). Its inscription reads as follows:

I, Napir-Asu, wife of Untash-Napirisha. He who would seize my statue, who would smash it, who would destroy its inscription, who would erase my name, may he be smitten by the curse of Napirisha, of Kiririsha, and of

 $_{7}.\,$ Statue of Chares from Didyma; British Museum inv. B $_{27}8.$ Copyright The British Museum.

Inshushinak, that his name shall become extinct, that his offspring be barren, that the forces of Beltiya, the great goddess, shall sweep down on him. This is Napir-Asu's offering.⁵⁵

Though Napir-Asu's statue was found divorced from its original context among the Persian treasures at Susa, it is clear from the wording of the inscription that the statue was originally votive in function; the queen was represented with her right hand crossed over her left, a gesture common in depictions of high-status votaries in Near Eastern sculpture of this period. Speaking statues such as that of Napir-Asu

8. Geneleos group in the Samian Heraion; reconstruction by H. Kienast. Reproduced by permission.

were a conjunctive rather than a disjunctive form of self-representation in cases such as this, in which it would have been clear to viewers of the statue that the queen herself was represented. 56

I know of only three Greek examples of speaking statues from the sixth or fifth centuries: all three are Archaic in date and all three come from Ionian sanctuaries. A seated marble statue from the sanctuary of Apollo at Didyma now in the British Museum (Fig. 7) bears the following inscription: "I am Chares, ruler of Teichioussa, the *agalma* is of Apollo." The inscription appears to tell the viewer that the statue represents Chares, that it serves as a substitute for Chares that speaks in his own voice, but at the same time it also marks the statue as the property of Apollo, the recipient of Chares' dedication. The other two examples are less similar to Near Eastern speaking statue formulas. One is the Geneleos statue group from the Samian Heraion: here a series of statues representing the dedicator, –arches, and his family have each been inscribed with name labels, combined with a dedicatory inscription that reads "–arches dedicated us to Hera; Geneleos made us" (Figs. 8 and 9). S A lost seated statue from Didyma bore a similar inscription, indicating that it originally belonged to a sculptural family group.

An important distinction has to be made between true speaking statues and the common Greek phenomenon of *oggetti parlanti*, or "talking objects." First-person speech appears frequently in dedicatory inscriptions from the Acropolis, but it always takes the form of an utterance spoken by the votive monument itself rather than by the monument's human dedicator. In all, this type of first-person speech (also referred to as "Ich-Rede") was used on roughly 20 percent of the inscribed Archaic votive dedications of all types found in all sanctuaries; the fact that these texts appear

9. Geneleos group; plaster casts on base *in situ* in the Samian Heraion. Copyright Deutsches Archäologisches Institut-Athen, neg. nr. 87/597.

on vases and statues of animals as well as on statues representing gods and human beings demonstrates that any *anathema* could be perceived by the Greeks as speaking in the first person. ⁶¹ On the Acropolis statue bases, Ich-Rede always takes the form of the accusative pronoun, $\mu\epsilon$, as in the following example (DAA no. 3): "Iphidike dedicated me to Athena Protector of the city." Grammatically the first-person pronoun in these inscriptions can be used instead of a third-person demonstrative pronoun, and on the Acropolis dedications the demonstrative pronoun was employed just as often. Dedicatory inscriptions incorporating Ich-Rede gave the monument as a whole a voice designed not to identify whom the statue represented, but instead to prevent viewers from forgetting the name of the dedicator.

In the Archaic and Classical periods, inscribed name labels identifying votive statues of gods and heroes continued to be resisted. In his Thirty-First Oration (31.90–93), a speech delivered in the later-first or early-second century A.C., Dio Chrysostom observed that votive statues representing gods, heroes, and *hemitheoi* normally did not have the names of their subjects inscribed upon them. Only a dozen unambiguous exceptions to this rule can be found from the sixth, fifth, and fourth centuries apart from herms, which were normally referred to by name in their dedicatory inscriptions. ⁶² Romans such as Lucius Mummius who failed to recognize the subjects of the votive statues displayed in Greek sanctuaries were taken to task for their ignorance by Dio and other Greek observers. ⁶³ The implication is not only

that votive statues had fixed identities, but also that viewers were meant to be able to identify votive statues representing gods and heroes even without name labels.

It seems reasonable to wonder why the Greeks avoided inscribing both name labels and "speaking statue" formulas on votive statue *anathemata*; after all, such inscriptions would have made the identities of votive statues clear to anyone able to read them, even hundreds of years after their dedication in sanctuaries. The avoidance of speaking statues is probably connected with the fact that it was uncommon for Greeks of the sixth and fifth centuries to dedicate freestanding statues representing themselves in sanctuaries. In the Archaic period, the major exceptions to this rule are family groups such as the Geneleos group in the Samian Heraion and the seated statues (sometimes called the "Branchidai") found at Didyma, which also seem to have represented the families who dedicated them. Athletic victor dedications, which seem to have begun at some point in the sixth century, constitute another important exception: these are a form of conjunctive representation because their dedicatory inscriptions always include the name of the athlete represented by the statue, even if he himself was not the dedicator.

Traditional votive statues, with their characteristic disjunction between statue and inscription, were never intended to be viewed outside the context of a sanctuary or without their dedicatory inscriptions. The Athenians' conception of their own votive and funerary statues as components of an inscribed monument rather than as autonomous entities stands in stark contrast to the way we as modern scholars normally study Greek sculpture. The inscribed statue bases that dedicators of statue anathemata on the Acropolis used to contextualize their votive gifts are often fragmentary, aesthetically unappealing objects that reveal little of their importance in photographs. The unavoidable conclusion of this brief excursus on the language of votive inscriptions on the sixth- and fifth-century Acropolis is that these inscriptions did not tell the reader whom the statue represented. However, this does not mean that they were not important, or that visitors to the sanctuary did not read them. As I argue in the following chapters, they provide the key to understanding what the Acropolis dedicators hoped to accomplish by dedicating statues.